Clock Auctions, Proxy Auctions, and Possible Hybrids Lawrence M. Ausubel* University of Maryland November 2003 *This is joint research with Peter Cramton and Paul Milgrom. Some of the methods discussed are subject to issued patents or pending applications. #### **Clock Auction** - Defining characteristic of a clock auction is that the auctioneer names prices, while bidders name only quantities - Auctioneer announces a price vector - Bidders respond by reporting quantity vectors - Price is adjusted according to excess demand - Process is repeated until the market clears - No exposure problem in the clock auction here ## **Proxy Auction** - A particular procedure for package bidding, which exhibits desirable properties - Bidders input their values into "proxy agents" - The proxy agents iteratively submit package bids, selecting the best profit opportunity according to the inputted values - Auctioneer selects provisionally-winning bids according to revenue maximization - Process continues until the proxy agents have no new bids to submit ## **Hybrid Clock / Proxy Auction** - A clock auction, followed by a "final round" consisting of a proxy auction - Bidders directly submit bids in a simultaneous clock auction phase - When the clock phase concludes, bidders have a single opportunity to input proxy values for a proxy phase - The proxy phase concludes the auction ## **Hybrid Clock / Proxy Auction** - Rules maintained throughout - ◆ All bids are kept "live" throughout the auction (i.e., no bid withdrawals) - All bids are treated as mutually exclusive (XOR) - The bids from the clock phase are also treated as package bids in the proxy phase - Activity rules are maintained within the clock phase and between the clock and proxy phases ## **Advantages of Clock-Proxy Auction** - The clock phase is simple for bidders, and provides essential price discovery - The proxy phase should be expected to yield efficient allocations and competitive revenues, while minimizing the opportunities for collusion ## Part I: Clock Auctions #### Simultaneous Clock Auction - Practical implementation of the fictitious "Walrasian auctioneer" - Auctioneer announces a price vector - Bidders respond by reporting quantity vectors - Price is adjusted according to excess demand - Process is repeated until the market clears #### Simultaneous Clock Auction - Strengths - Relatively simple for bidders - Provides highly-usable price discovery - Yields similar outcome as current FCC format, but faster and fewer collusive opportunities - Weaknesses - Limits prices to being linear - Therefore should not yield efficient outcomes - Example: For a particular item, demand = supply, but the price of a complementary item increases. A bidder wishes to reduce his demand - Naive approach: Prevent the reduction - Example: For a particular item, demand > supply, but two bidders simultaneously attempt to reduce their demands - Naive approach: Ration the bidders - Example: For a particular item, demand = supply, but the price of a complementary item increases. A bidder wishes to reduce his demand - Difficulty: Creates an exposure problem - Example: For a particular item, demand > supply, but two bidders simultaneously attempt to reduce their demands - Difficulty: Creates an exposure problem - Example: For a particular item, demand = supply, but the price of a complementary item increases. A bidder wishes to reduce his demand - ◆ Our approach: Allow the reduction - Example: For a particular item, demand > supply, but two bidders simultaneously attempt to reduce their demands - Our approach: No rationing - "Full Flexibility" (used in EDF; advocated here) - After each new price vector, bidders can arbitrarily reduce their previous quantities - (But the bid remains "live" in the proxy auction phase) - Advantage: This effectively makes the clock auction a combinatorial auction. There is no exposure problem! - Disadvantage: There may be significant undersell. This is not a big problem, if there are frequent auctions (EDF) or if it is followed by a proxy auction (this talk) ### **Issue 2: Activity rules** - The problem is that of a bidder hiding as a "snake in the grass" until near the end of the auction, to conceal its true interests / values from opponents - Standard approaches: - No activity rule (laboratory experiments) - Monotonicity in quantities (clock auctions in practice) - Monotonicity in population units (FCC) ### **Issue 2: Activity rules** - Revealed-preference activity rules (advocated here) - Based on standard analysis in consumer theory. Compare times s and t (s < t). Let associated prices be p^s , p^t and let associated demands be x^s , x^t . Note: $$v(x^s) - p^s \cdot x^s \ge v(x^t) - p^s \cdot x^t$$ and: $$v(x^t) - p^t \cdot x^t \ge v(x^s) - p^t \cdot x^s.$$ Adding the inequalities yields the RP activity rule: $$(RPAR) (p^t - p^s) \cdot (x^t - x^s) \le 0.$$ ### **Issue 2: Activity rules** - Revealed-preference activity rules (advocated here) - The bid placed by a bidder at time *t* must satisfy the RPAR inequality with respect to its prior bids at all prior times *s* (*s* < *t*): $$(RPAR) (p^t - p^s) \cdot (x^t - x^s) \le 0.$$ One can also apply a "relaxed" RPAR in the proxy phase (with respect to bids in the clock phase): (Relaxed RPAR) $$(p^t - p^s) \cdot (x^t - \alpha x^s) \le 0, \quad \alpha > 1.$$ ## **EDF Generation Capacity Auction** MDI market design inc. ## **Product Group A** ## **Product Group B** ## Part II: Proxy Auctions ## Package Bidding - Past FCC auctions (simultaneous ascending auction): - Independent bids - Approximately-uniform pricing - Bidder cannot make bid on B conditional on winning A - Package bidding often motivated by complements - Even without complements, package bidding may improve outcome by eliminating "demand reduction" - In the traditional FCC auction design, bidders have incentive to reduce their bids on marginal units in order to reduce their payments for inframarginal units ## **Basic Ascending Package Auction** - A set of items is offered for sale - A bid (*A*,*b*_{jA}) by bidder *j* specifies a set of items *A* and a corresponding *bid amount* - Bidding proceeds in a series of rounds - After each round, provisional winning bids a solution to the problem of maximizing revenues from compatible bids — are determined - Auction ends after a round with no new bids - All bids are treated as mutually exclusive (XOR) - All bids are kept "live" throughout the auction ## **Ascending Proxy Auction** - Each bidder reports his values (and, in one version, a budget limit) to a "proxy bidder" - The proxy bidder bids on behalf of the real bidder iteratively submitting the allowable bid that, if accepted, would maximize the real bidder's payoff (evaluated according to his reported values) - An ascending package auction is conducted with negligibly small bid increments - Bidders may or may not have the opportunity to revise the values reported to their proxy agents - Auction ends after a round with no new bids (and no further opportunities to revise values to proxy agents) ## **Example: Ascending Proxy Auction** - Two items, A and B; bids must be integers - Bidder reports values of v(A) = 10, v(B) = 5, v(A,B) = 20 - Past high bids by this bidder (all "losing") were: - b(A) = 4, b(B) = 3, b(A,B) = 15 - Next allowable bids are: - b(A) = 5 Yields profits of $\pi = v(A) b(A) = 10 5 = 5$ - b(B) = 4 Yields profits of $\pi = v(B) b(B) = 5 4 = 1$ - b(A,B) = 16 Yields profits of $\pi = v(A,B) b(A,B) = 20 16 = 4$ - So the proxy bidder next places a bid of 5 on A ## **Example: Ascending Proxy Auction** - Two items, A and B; bids must be integers - Bidder reports values of v(A) = 10, v(B) = 5, v(A,B) = 20 - Past high bids by this bidder (all "losing") were: - b(A) = 4, b(B) = 3, b(A,B) = 15 - Next allowable bids are: - b(A) = 5 Yields profits of $\pi = v(A) b(A) = 10 5 = 5$ - b(B) = 4 Yields profits of $\pi = v(B) b(B) = 5 4 = 1$ - b(A,B) = 16 Yields profits of $\pi = v(A,B) b(A,B) = 20 16 = 4$ - Next allowable bids after that are: - ♦ b(A) = 6 Yields profits of $\pi = v(A) b(A) = 10 6 = 4$ - b(B) = 4 Yields profits of $\pi = v(B) b(B) = 5 4 = 1$ - b(A,B) = 16 Yields profits of $\pi = v(A,B) b(A,B) = 20 16 = 4$ - So the proxy next bids 6 on A and/or 16 on {A,B} #### **Outcomes in the Core** - The coalitional form game is (L, w), where... - L denotes the set of players. - ◆ the seller is *I* = 0 - the other players are the bidders - w(S) denotes the value of coalition S: - ◆ If S excludes the seller, let w(S)=0 - If S includes the seller, let $$w(S) = \max_{x \in X} \sum_{l \in S} v_l(x_l)$$ ■ The Core(L,w) is the set of all profit allocations that are feasible for the coalition of the whole and cannot be blocked by any coalition S #### **Outcomes in the Core** Theorem (Ausubel and Milgrom, 2002). The outcome of the ascending proxy auction is a point in Core(L, w) relative to the reported preferences #### Interpretations: - "Core" outcome assures competitive revenues for the seller - "Core" outcome also assures allocative efficiency, i.e., the ascending proxy auction is not subject to the inefficiency of demand reduction #### **Case of Substitutes** If the goods are substitutes, then the Vickrey payoff profile is the bidder-Pareto-optimal point in the core, and the outcome of the ascending proxy auction coincides with the outcome of the Vickrey auction #### **Case of Non-Substitutes** Meanwhile, if the goods are not substitutes, then the Vickrey payoff profile is not an element of the core and the ascending proxy auction yields a different outcome from the Vickrey auction (one with higher revenues) #### **Outcomes in the Core** Theorem (Ausubel and Milgrom, 2002). If π is a bidder-Pareto-optimal point in Core(L, w), then there exists a Nash equilibrium of the ascending proxy auction with associated payoff vector π . Note 1: This is a complete-information result Note 2: These equilibria may be obtained using strategies of the form: bid your true value minus a nonnegative constant on every package ## Monotonicity and Revenue Issues - Example: Two identical items, A and B; three bidders - ◆ Bidder 1 values the pair only: v₁(A,B) = \$2 billion - ◆ Bidder 2 wants a single item only: v₂(A) = \$2 billion - Bidder 3 wants a single item only: v₃(B) = \$2 billion - The Vickrey auction awards each bidder his incremental value: - Bidders 2 and 3 each win one item - ◆ Social value with Bidder 2 = \$4 billion; without Bidder 2 = \$2 billion - Prices in the Vickrey auction equal zero! - The problem in this example is a failure of monotonicity: - Adding Bidder 3 reduces Vickrey revenues from \$2 billion to zero - The Vickrey outcome lies outside the core - The proxy auction avoids this problem: Revenues = \$2 billion #### The Loser Collusion Problem - Example: Two identical items, A and B; three bidders - ◆ Bidder 1 values the pair only: v₁(A,B) = \$2 billion - ◆ Bidder 2 wants a single item only: v₂(A) = \$0.5 billion - Bidder 3 wants a single item only: $v_3(B) = 0.5 billion - The losing Bidders 2 and 3 have a profitable joint deviation in the Vickrey auction: bidding \$2 billion each - This converts it into the previous example - Bidders 2 and 3 each win one item at prices of zero - ◆ The Vickrey auction is unique in its vulnerability to collusion even among losing bidders - The proxy auction avoids this problem: Bidders 2 and 3 can overturn the outcome of Bidder 1 winning only by jointly bidding \$2 billion ## The Shill Bidding Problem - Example: Two identical items, A and B; two bidders - ◆ Bidder 1 values the pair only: v₁(A,B) = \$2 billion - Bidder 2 has $v_2(A) = \$0.5$ billion; $v_2(A,B) = \$1$ billion - The losing Bidder 2 can set up a bidder under a false name ("shill bidder"). Each of Bidder 2 and the shill Bidder 3 can bid \$2 billion each - This again converts it into the first example - Bidder 2 wins two items and pays zero! - The Vickrey auction is vulnerable to shill bidding ## Part III: Hybrid Auctions ## **Clock-Proxy Auction** - A simultaneous clock auction is conducted, with a revealed-preference activity rule imposed on bidders, until (approximate) clearing is attained - A proxy auction is conducted as a "final round". - Bids submitted by proxy agents are restricted to satisfy a (relaxed) revealed-preference activity rule (α > 1) relative to all bids submitted in the clock phase. The value of α is chosen based on competitive conditions - The bids from the clock phase are also treated as "live" package bids in the proxy phase - All package bids (clock and proxy) are treated as mutually exclusive, and the auctioneer selects as provisionally-winning the bids that maximize revenues ## Why Not Use the Proxy Auction Only? - Clock auction phase yields price discovery - The feedback of linear prices is extremely useful to bidders - The existence of the clock phase makes bidding in the proxy phase vastly simpler - Focus decision on what is relevant - See what you don't need to consider - See what looks like good possibilities ## Why Not Use the Clock Auction Only? - Proxy auction ends with core outcome - Efficient allocation - Competitive revenues - No demand reduction - Collusion is limited - Relaxed activity rule means allocation still up for grabs in proxy phase ## Advantages of the Clock over the SAA - The clock auction is a fast and simple process (compared to the simultaneous ascending auction) - Only provide information relevant for price and quantity discovery (excess demand) - Takes advantage of substitutes (one clock for substitute licenses) - Example: - proposed 90 MHz of 3G spectrum in 5 blocks: 30, 20, 20, 10, 10 - clock alternative: 9 or 18 equivalent blocks per region - Fewer rounds - Get increment increase for all items, rather than having to cycle through over many rounds - "Intra-round bids" allow larger increments, but still permit expression of demands along line segment from start-of-round price to end-of-round price ## Advantages of the Clock over the SAA - Clock auction limits collusion (compared to the simultaneous ascending auction) - Signaling how to split up the licenses greatly limited - No retaliation (since no bidder-specific information) - No stopping when obvious split is reached (since no bidder specific information) - Fewer rounds to coordinate on a split ## Advantages of the Clock Phase - No exposure problem (unlike SAA) - As long as at least one price increases, bidder can drop quantity on other items - Bidder can safely bid for synergistic gains - Bid is binding only as full package - No threshold problem (unlike SAA with package bids) - Clocks controlled by auctioneer: no jump bids; large bidder cannot get ahead - Linear pricing: small bidders just need to meet price on single item ## **Hybrid Clock/Proxy Auction** - Combines advantages of - Clock auction - Proxy auction - Excellent price discovery in clock phase simplifies bidder decision problem - Proxy phase enables bidders to fine-tune allocation based on good price information